A Case Study of Modal Mass Acceleration Curve Loads vs. Sine Loads

Ramses Mourhatch Bing-Chung Chen Walter Tsuha Peyman Mohasseb Chia-Yen Peng

Jet Propulsion Laboratory California Institute of Technology Pasadena, California June 20–22, 2017

Outline

- Introduction
- MMAC Background
- Case Study
 - Mission
 - MMAC Analysis
 - Sine Analysis
- Comparison
- Conclusion

Introduction

- Per JPL 30 years of experience, Modal Mass Acceleration Curve (MMAC) approach bounds Coupled Loads Analyses (CLA) results while not being overly conservative. However, most spacecraft industries use sine loading.
 - JPL Past Projects supported by MMAC:
 - Galileo (1989), SIR-C (1994), Cassini (1997), Deep Space 1 (1998), SRTM (2000), MER (2003), MSL (2011), SMAP (2015)
 - JPL On-going Projects supported by MMAC:
 - M2020 (2020), Europa (2020s), NISAR (2020)
- The purpose of this study is to compare the MMAC and sine analyses results, against CLA results.
 - Per this study, sine analysis results have shown deficiencies in comparison to CLA however, MMAC analysis results have been bounding

Background

MMAC Analysis

- Successfully implemented at JPL over the past 30 years for spacecraft launch loads for all JPL missions.
- Innovative extension of the PMAC loads analysis method to modal models of spacecraft structure.
- MMAC is based on the principle that the acceleration response of a base driven system is inversely proportional to the square root of mass.
- Each mode is treated as a single DOF system fixed at Spacecraft to LV interface with some effective mass
- MMA-Curve bounds the magnitude of the modal accelerations as a function of effective mass of each mode

Background

MMAC Analysis

MMAC Advantages

- Quick turnaround:
 - Load analysis for a payload are done in few days
- Large output request:
 - Possible to output loads for the entire payload model
- Launch Vehicle Models
 - Launch vehicle models and forcing functions are not required

Considerations

- Bounding Loads:
 - Provides bounding loads for the low frequency launch dynamic environments (<100 Hz) – not a simulation
- Not intended to replace the CLA
 - Intended to support structural design between CLA cycles

Mission

- Joint project between JPL and an international partner
- Sine analysis are required for estimating the low frequency launch loads
- Mission type: Earth orbiting Satellite
- Mass: ~ 2000 kg
- Launch Vehicle
 - Space X Falcon 9
- This study uses Hurty/Craig-Bampton model of the spacecraft (CLA model)

Inputs

Inputs

- FEM of Payload:
 - To get the constraint modes, inertia relief modes , fixed-base normal modes
- Payload to Launch Vehicle Interface Accelerations:
 - Dynamic and mean components
 - Tuned to bound the CG load factors
- Modal Mass Acceleration Curve:
 - CLA results from the current project or previous projects with similar configurations and launch vehicle

Accelration Bound Estimate

$$\begin{split} &|\ddot{x}(t)| = \\ &= \sum_{r=1}^{6} |\phi_r^{cm} \ddot{x}_r^{mean}| + \sqrt{\sum_{r=1}^{6} \left(\phi_r^{cm} \ddot{x}_i^{dyn}\right)^2 + \sum_{s=1}^{n} (\phi_s^{nm} \sqrt{m_s^{eff}} \ddot{q}_s^{MMAC})^2} \end{split}$$

$$\ddot{x}_r^{mean} = P/L$$
 to L/V interface accel. (mean)

$$\ddot{x}_r^{dyn.} = P/L$$
 to L/V interface accel. (dynamic)

$$\sqrt{m_s^{eff}}$$
 = Effective mass, square-rooted

$$\ddot{q}_s^{MMAC}$$
 = Modal Mass Acceleration

Parameters

Sine Analysis

Summary

- SpaceX Falcon 9 Version 1.1
- 2% Damping
- Sine Environment
 - Planner's guide
- Force limiting
 - CG Load Factors (higher of the CLA and the value given in the planner's guide)
 - 2.5 g for the lateral case

Axial

Lateral

Freq. (Hz)	Accl. (g)
5	0.5
20	0.8
30	0.8
30	0.6
75	0.6
85	0.9
100	0.9

Freq. (Hz)	Accl. (g)
5	0.5
85	0.5
100	0.6

CLA Analysis

Summary

- Early Coupled Loads Analysis
 - Falcon 9, Version 1.1
 - 1% Damping
 - Frequency Range: f < 100 Hz</p>
 - Only acceleration results available
 - Standard suite of Falcon 9 CLA events
 - Dynamic Uncertainty Factor: 1.5
 - Static Uncertainty Factor: 1.0

CLA Coverage

Sine vs MMAC

Sine vs CLA

Acceleration Ratios 8 Max Lateral Max Axial 6 Max Sine/CLA 68.7% <1 7.0% <1 25.4% <1 2 0 20 40 0 60 80 100 Percentage of Responses

MMAC vs CLA

- Sine results are deficient by 68.7% in the lateral case, 7% in the axial case, and 25.4 in the overall maximum case
- MMAC provides full coverage for all three cases without excessive conservatism

CLA Coverage

Sine vs MMAC

Deficiencies are observed across the entire range of acceleration values

Conclusions

- Sine analysis showed notable deficiency when compared against the CLA accelerations in this example
 - Sine environment is not representative of the actual flight environment and may be the source of the deficiencies
 - Sine waveform is not representative of the actual acceleration time histories at the SC to LV interface
 - Sine is driven in only one DOF; actual flight environment drives all six DOFs simultaneously
 - Sine primarily drives a single mode; actual flight environment drives multiple modes at once
 - Sine capture only the dynamic component of interface acceleration; it does not capture the steady-state acceleration.
 - For design purposes the higher result from the two analyses (CLA and sine analysis) should be used
- MMAC provided a full coverage of the CLA results and does not have the shortcoming identified with the sine environment
 - MMAC analyses is more representative of the flight environment than sine
- Future Work
 - Comparison of loads data in addition to the accelerations
 - Data comparison from other missions: SMAP, M2020, ...

Equation

$$MMAC(m) = \frac{Go}{\sqrt{\frac{m}{M} + (\xi_{sc} + \xi_{lv})^2}} e^{\frac{-\alpha}{\tan(\alpha)}}$$

$$\alpha = Tan^{-1} \left(\frac{\sqrt{\frac{m}{M}}}{\xi_{sc} + \xi_{lv}} \right)$$

Summery

Max Lateral

	Mean	Dynamic
Tx	0.0	1.5
Ty	0.0	1.5
Tz	2.0	0.25
Rx	0.0	0.0
Ry	0.0	0.0
Rz	0.0	0.0

 $G_o = 1.7$

 $S_w = 5000 \text{ lbf}$

Fact = 1.0

 $F_{max} = 100 Hz$

Damping = 1%

Max Axial

	Mean	Dynamic
Tx	0.0	0.0
Ту	0.0	0.0
Tz	5.0	0.8
Rx	0.0	0.0
Ry	0.0	0.0
Rz	0.0	0.0

 $G_o = 0.9$

 $S_w = 9000 lbf$

Fact = 1.0

 $F_{max} = 100 Hz$

Damping = 1%

Interface Equivalent Sines from CLA Analysis

Compared with Sine Input Levels

Sine input levels cover the equivalent sines from CLA analysis

CLA Coverage Sine vs MMAC

Sine vs CLA

 Using 1% damping significantly improves the coverage but deficiencies are still observed in all three cases

Max Lateral : 16.8%

- Max Axial : 1.6%

− *Max* : 2.7%

